

Argonne
NATIONAL
LABORATORY

... for a brighter future

 UltraVis
SciDAC Institute for Ultrascale Visualization

www.ultravis.org

U.S. Department
of Energy

UChicago ▶
Argonne LLC

A U.S. Department of Energy laboratory
managed by UChicago Argonne, LLC

Autostereoscopic Display of Large-Scale Scientific Visualization

Scientific data

Supercomputer visualizations

Scalable algorithms

Immersive environments

Rob Ross - ANL

Hongfeng Yu - SNL California

Kwan-Liu Ma – UCD

Bob Kooima – UIC

Javier Girado - Qualcomm

Tom Peterka

tpeterka@mcs.anl.gov

Mathematics and Computer Science Division

Ever-Increasing Scale of Data and Visualization

Must manage both performance and perception

Size and complexity of selected computations

Dataset	Problem size (billion elements)	# variables	Year	PI
Lifted H2 air	0.9	14	2008	Grout
Lifted C2 H4 air	1.3	27	2008	Grout
Supernova	1.3	5	2008	Blondin
Turbulence	8.0		2005	Yeung

Often time-varying scalar and vector data

Data size of selected 2008 INCITE awards

Domain	Data size (TB)	PI
Fusion	54.0	Klasky
Materials	100.0	Wolverton
Astrophysics	300.0	Lamb
Climate	345.0	Washington

Total data written as of June 2008

Apply Leadership Computing Resources

Computation, communication, and storage

Scalable compute architecture

Argonne Leadership Computing Facility

3D torus interconnect

Parallel storage

Develop Scalable Algorithms

Parallelism in visualization

Analyze performance

Interact Through Virtual Environments

3D immersion: be the data

Why Bother?

Specifically, why stereo and autostereo?

Stereo: Benefits over mono

- Data size and complexity
- Powerful depth cue
- Absolute depth measurement
- Disambiguates nearby data
- Increased visual bandwidth
- Increase data density
- Avoid clutter
- → Improve understanding

Autostereo: Benefits of stereo, plus

- Increase level of engagement
- More direct, human-like interface
- Less gear
- Easier to multiplex into other tasks
- → Improve accessibility

Implementation

Projection and rendering methods

Combine remote and local information: grid and colormap rendered locally while supernova rendered remotely

Interaction

Head tracking, navigation, work environments

Scientist workstation

Direct interaction

Common / demo space

Tetherless face tracking

SC08 show floor

Stereo Pipelines, 864^3 data

Performance

Pipelines hide I/O latency,
making overall performance
scalable.

Stereo Performance, 864^3 data

Cores	End-End Time (s)	Efficiency (%)
512	5.31	100
1024	3.57	74
2048	2.58	51
4096	2.07	33

Lessons Learned and the road ahead

Successes

- end-end modest scale functionality
- 3 hr demo: volume rendered 3600 time steps, 8.6 terabytes of data
- supercomputer back end connected to autostereo front end
- client-side interaction

Challenges, to do

- server side interaction
- improve performance
- visualization hierarchy
- quantify perception

Initial reactions

- Fabulous! (Tony Mezzacappa)
- Less than positive responses as well

Argonne
NATIONAL
LABORATORY

... for a brighter future

 UltraVis
SciDAC Institute for Ultrascale Visualization

www.ultravis.org

U.S. Department
of Energy

UChicago ▶
Argonne LLC

A U.S. Department of Energy laboratory
managed by UChicago Argonne, LLC

Autostereoscopic Display of Large-Scale Scientific Visualization

Scientific data

Supercomputer visualizations

Scalable algorithms

Immersive environments

Rob Ross - ANL

Hongfeng Yu - SNL California

Kwan-Liu Ma – UCD

Bob Kooima – UIC

Javier Girado - Qualcomm

Tom Peterka

tpeterka@mcs.anl.gov

Mathematics and Computer Science Division